# NASA TM-112443 # Nonintrusive Flow Rate Determination Through Space Shuttle Water Coolant Loop Floodlight Coldplate Rudolph Werlink NASA DM-ASD John F. Kennedy Space Center, Florida Harry Johnson NASA PK-G5 John F. Kennedy Space Center, Florida Ravi Margasahayam I-NET Space Services John F. Kennedy Space Center, Florida National Aeronautics and Space Administration John F. Kennedy Space Center, Kennedy Space Center, Florida 32899-0001 ## Nonintrusive Flow Rate Determination Through Space Shuttle Water Coolant Loop Floodlight Coldplate #### BACKGROUND Space Shuttle crew module cooling (for electronics and crew comfort) entails flowing cold water through stainless steel coldplates with a face sheet thickness of 0.012 inch and a pipe diameter of 0.25 inch. The individual electronics (black boxes) are mechanically attached to the coldplates and are cooled by the cold water flowing through the coldplate. Heat is removed from the black boxes by thermal conduction. There are two separate and identical redundant water coolant loops (WCL's) that circulate cool water through all the heat exchangers and coldplates in the crew module. The plumbing for the WCL's is located inside the crew module, except for one coldplate and approximately 25 feet of exposed tubing behind the crew compartment and in the payload area (see figure 1). The payload section of the tubing is used to cool a floodlight assembly and experiences the harsh temperature extremes of space. During space flight operations, only one of the two redundant WCL's (WCL2) is used. The water in the other loop (WCL1) is stagnant except for intervals of operation designed to prevent ice formation in the section of the tubing exposed to space. Original intervals of operation were 50 hours. This was reduced to 4 hours after a blister was found on the Space Shuttle Atlantis' Freon-to-water interchanger that was due to ice forming in the heat exchanger. Currently, there is no in situ flow measurement device in this portion of the WCL to measure actual flow through the floodlight coldplate. Flow through the floodlight coldplate was originally calculated to be 35 ±3 pounds per hour by Rockwell using a hydraulic model. However, this represented the first effort to validate the computed flow rates. #### PROBLEM STATEMENT During installation of the floodlight assembly on the Space Shuttle Discovery, a bulge/blister was discovered on the inlet side of the coldplate, similar to one found on the Freon-to-water interchanger of the Space Shuttle Atlantis after completion of the STS-66 mission in February 1995. As part of the troubleshooting, a determination of the actual flow rate through the affected coldplate was sought. Early theories suggested there could have been a potential block inside the affected coldplate, contributing to the reduced flow and subsequent ice formation. The objective Figure 1. Plumbing for the WCL1 Showing the Installation of the Ultrasonic Flow Sensor of in situ ultrasonic flow measurements was to prove or disprove this hypothesis while validating the hydraulic model by measuring the actual flow rates. Table 1 is a chronological summary of the present validation effort. ### NONINTRUSIVE FLOW MEASUREMENT SYSTEM The problem as stated above posed a unique opportunity for extending the application of ultrasonic flowmeter technology used recently by NASA DM-ASD and I-NET engineers for precise measurement and validation of hypergol (monomethylhydrazine and nitrogen tetroxide) fill rates to the orbiter (NASA-TM-111884, Space Shuttle Hypergol Load Determination Using Noninstrusive Ultrasonic Flowmeters). The capability to predict hypergol fill loads to within 1 percent of the actual load was demonstrated using ultrasonic flowmeter technology. In this application, relatively larger diameter piping (1 inch) coupled with significantly higher flow rates (over 1,000 pounds per hour) were within the bounds of ultrasonic flow technology. This technology provided a nonintrusive capability and eliminated hazardous SCAPE operations. In the present application, the critical nature of flight hardware meant the use of a nonintrusive flow measurement system (NFMS) was the only choice. Moreover, features of portability and significant ease of measurement provided an impetus for the ultrasonic flowmeter technique to be applied. However, 0.25-inch-diameter pipe sizes coupled with extremely low flow rates (5 to 30 pounds per hour) meant the measurement range of ultrasonic flowmeters needed to be extended. Manufacturer's data sheets recommended that 1/2 inch was the minimum pipe diameter for flow measurement. In short, the state of the art was being overextended. Since there were no other alternatives, it was decided to coordinate closely with the manufacturer and proceed with caution. #### Ultrasonic Flowmeter (UFM) A highly versatile, self-contained, portable Panametrics TransPort Model PT868 UFM was adopted for the measurement. The proposed nonintrusive flowmeter system is composed of a pair of 4-megahertz transducers that are clamped onto the outside of the pipe and use the transit-time flow measurement technique (see figure 2). The sensor spacing is a function of pipe type, pipe size (outside and inside diameters), and the characteristics of the fluid (temperature, fluid type, etc.) for which the flow rate will be measured. The two transducers serve as an ultrasonic signal generator and a receiver and are in acoustic communication with each other. Table 1. Chronology of In Situ Measurements and Calibration Activity | 1. Prior to the re | emoval and replacement of the coldplate on Discovery: | |--------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 9/11/96 | Performed in situ measurements on Discovery using the three-<br>traverse method; instantaneous flow velocities were documented; no<br>time flow checks were made; meter was not zeroed | | 9/30/96 | Flow calibration check was performed at the NASA Prototype Shop | | 10/18/96 | Panametric factory performed flow calibrations | | | | | 2. After the rem | oval and replacement of the coldplate on Discovery: | | 11/5/96 | Performed in situ measurements on Discovery using the two-<br>traverse method; instantaneous flow velocities and timed flow checks<br>were documented; meter was not zeroed | | 11/14/96 | Flow calibration check was performed at the NASA Prototype Shop | | 11/15/96 | Performed in situ measurements on Atlantis using the two-traverse method; instantaneous flow velocities and timed flow checks were documented; meter was not zeroed | | 11/26/96 | Performed in situ measurements on Discovery using the two-traverse method; instantaneous flow velocities and timed flow checks were documented; meter was zeroed using a +0.4-nanosecond correction | Figure 2. Transmit-Time Flow Measurement Technique In operation, each transducer functions as a transmitter generating a certain number of acoustic pulses and then as a receiver for an identical number of pulses. The time interval between the transmission and reception of the ultrasonic pulses is measured in both directions. When the liquid in the pipe is not flowing, the transit time downstream equals the transit time upstream. When the liquid is flowing, the transit time downstream is less than the transit time upstream. The difference between the downstream and upstream transit times is proportional to the flow rate or velocity of the flowing liquid, and its sign indicates the direction of the flow. From the knowledge of flow velocity, other flow-related parameters such as volumetric flow and total flow are computed. The TransPort flowmeter uses built-in digital signal processing (DSP) techniques to display a variety of flow-related parameters (see figure 3). Measurements can be monitored and logged in real time. Use of nonintrusive clamp-on transducers means no leaks, corrosion, or contamination problems will arise as a result of their use. In addition to accessibility to the WCL's, portability of instrumentation, coupled with foreign object damage with leftover residues, was a major concern since the measurements were to be made on the actual Space Shuttle flight hardware. #### Factory Calibration Check In addition to flow measurement accuracy checks performed at the NASA/KSC Prototype Shop, a bench calibration was performed by Panametrics factory personnel. The purpose of this calibration was to evaluate flow measurement errors especially at very low flow rates (between 0 to 50 pounds per hour). In addition, small diameter pipe meant that the uncertainties associated with the methods of two traverses or three traverses of the ultrasonic beam needed to be established. To closely simulate the Space Shuttle conditions, the exact sensors and cabling to be used and a portion of the 1/4-inch tubing used on the Space Shuttle were sent to the factory for bench calibration. Flow verification was performed on an open-loop system at four different flow rates varying from 5 to 180 pounds per hour. A two-traverse method with wider sensor spacing between the transducers was found to be the most reliable method. Rather than using the sensor distance computed by the ultrasonic flowmeter software, a wider spacing was programmed to yield a strong signal. The wider spacing of 0.4 inch was controlled by placing a 1/8-inch shim of ultrasonic absorbing material made of Sorbathane between the two sensors. The Sorbathane also avoided acoustic short circuiting and signal skipping problems encountered while using the three-traverse method. Figure 3. Typical In Situ Installation Results from the factory provided a good understanding of the errors attributable to the use of the number of traverses, the effects of temperature, the transducer spacing, and the zeroing of the meter to account for delta T offset prior to the tests. The delta T offset accounts for any variation in cable lengths between the upstream and downstream sensors that may cause the meter to indicate the transit time to be non-zero under no-flow conditions. In general, with the three-traverse method, errors in the range of 9 to 21 percent were observed. When the two-traverse method was used, the error between the meter totalizer and the flow computed from the fluid weight was reduced to 12 to 15 percent. The ultrasonic meter typically indicated higher flow rates than those actually experienced. The factory calibration is summarized in table 2. It was concluded that the two-traverse method with 0.4-inch sensor spacing would be beneficial for Space Shuttle application. The sensors, together with cabling and Sorbathane material, were returned to KSC for Space Shuttle measurement. #### Sensor Installation Figure 4 shows the open cargo bay door of the Space Shuttle Discovery (OV-103) inside the Orbiter Processing Facility (OPF). Access to the coldplate was facilitated by a platform attached to an overhead crane. The platform was carefully positioned in close proximity to the coldplate located on the back of the crew cabin facing the Orbiter cargo bay (see figure 5). Figure 1 shows the installation of the ultrasonic flow sensors on WCL1. The top two pipes are outlets, and the bottom two are inlets. WCL2 is directly below WCL1. The direction of water flow in the inlet pipes of WCL1 and WCL2 is left to right. Ultrasonic flow sensors were held on the stainless steel pipe by plastic tie wraps. A straight section of the stainless steel pipe approximately 6 to 10 times the pipe diameter was used for application. The purpose of this was to ensure the flow pattern as measured by upstream and downstream sensors was not disturbed by bends in the pipe. Even the cabling needed to be tie wrapped, since it pulled the sensors under gravity loads causing disorientation of the sensors and contributing to erroneous readings. The ultrasonic flowmeter and a laptop computer were located in the bucket. Although flow readings could be read from the ultrasonic flowmeter itself with a laptop computer, other flow-related parameters such as signal strength, sound speed, flow velocity, total flow rate, etc., could be monitored real time. Extreme Table 2. Factory Calibration Results | | Three-Traverse Method (Meter Zeroed)* | | | | | | | |------------------------|---------------------------------------|---------------------------|-------------------------|---------------------|---------------------------|-------------------------|---------------------------------------------------| | | Ultrasonic Flowmeter Fluid Weight | | | | ; | | | | Timed<br>Flow<br>(min) | Flow<br>(total gal) | Flow<br>Rate<br>(gal/min) | Flow<br>Rate<br>(lb/hr) | Flow<br>(total gal) | Flow<br>Rate<br>(gal/min) | Flow<br>Rate<br>(lb/hr) | Percent Error Between Ultrasonic and Fluid Weight | | 4.227 | 0.058 | 0.014 | 6.852 | 0.049 | 0.012 | 5.788 | 18.367 | | 2.770 | 0.082 | 0.030 | 14.782 | 0.075 | 0.027 | 13.520 | 9.333 | | 1.305 | 0.102 | 0.078 | 39.029 | 0.092 | 0.070 | 35.203 | 10.870 | | 0.315 | 0.139 | 0.438 | 218.955 | 0.115 | 0.363 | 181.149 | 20.870 | | | Two-Traverse Method (Meter Zeroed)** | | | | | | | |------------------------|--------------------------------------|---------------------------|-------------------------|---------------------|---------------------------|-------------------------|---------------------------------------------------| | | Ultrasonic Flowmeter Fluid Weight | | | | | | | | Timed<br>Flow<br>(min) | Flow<br>(total gal) | Flow<br>Rate<br>(gal/min) | Flow<br>Rate<br>(lb/hr) | Flow<br>(total gal) | Flow<br>Rate<br>(gal/min) | Flow<br>Rate<br>(lb/hr) | Percent Error Between Ultrasonic and Fluid Weight | | 3.923 | 0.053 | 0.014 | 6.746 | 0.047 | 0.012 | 5.982 | 12.766 | | 3.083 | 0.070 | 0.023 | 11.338 | 0.062 | 0.020 | 10.042 | 12.903 | | 1.615 | 0.118 | 0.073 | 36.484 | 0.106 | 0.066 | 32.774 | 11.321 | | 0.880 | 0.129 | 0.147 | 73.199 | 0.112 | 0.127 | 63.553 | 15.179 | <sup>\*</sup>Sensor spacing = 0.331 inch, $\Delta T$ offset = 0.4 nanosecond, and fluid temperature = 71.6 °F <sup>\*\*</sup>Sensor spacing = 0.4 inch, $\Delta T$ offset = 0.4 nanosecond, and fluid temperature = 71.6 °F. Figure 4. Open Cargo Bay of Space Shuttle Discovery Figure 5. Test Area Located on the Back of the Crew Cabin Facing the Orbiter Cargo Bay care was taken so no residue or foreign object was left once the measurements were completed. The two-traverse method was used for all measurements. This method reads two traverses of the ultrasonic beam across the pipe. In this configuration, the two ultrasonic sensors were located on the same side of the pipe since this method provided more reliable measurements in the factory. The tests were conducted with and without the delta T offset. #### In Situ Flow Rate Measurements To date, ultrasonic flowmeters have been used to determine flow rate through the Space Shuttle water coolant loop floodlight coldplate on four occasions (see table 1). In each case, flow rates through WCL1 and WCL2 pipes were measured. The first measurement was made on Discovery on September 11, 1996, prior to the removal and replacement of the affected coldplate. This flow rate determination used the three-traverse method and checked only flow velocities rather than timed flows. Chronologically, this quick check was performed prior to factory calibrations that were completed between October 17 and 18, 1996. Instantaneous velocities are prone to fluctuations; hence, all subsequent checks were made using 5 to 8 minutes of timed flow to smooth out inconsistent flow patterns. Subsequent measurements on Discovery were performed on November 5 and 26, 1996, and reflect conditions after the replacement of the coldplate. These checks used the two-traverse method and timed flow approach to determine flow rates. Similar techniques were used on Atlantis (OV-104) on November 5, 1996. For brevity, only the post-replacement data from Discovery is compared with that from Atlantis (see tables 3 and 4). This comparison was necessary to ensure there was no unique, low-flow condition for Discovery when compared with other orbiters. Atlantis was the only orbiter available at the time of this study for verification. #### RESULTS AND DISCUSSION During the short span of time between when initial and final in situ measurements were made, significant strides were made in understanding the flow rates and patterns through the Space Shuttle water coolant loop floodlight coldplate. To establish confidence in the measurements, tests were performed on both active (flowing) inlet tubes in WCL1 and WCL2. Moreover, the flow rates were cycled from no flow to full or nominal flow for each inlet tube to evaluate the effectiveness of a nonintrusive measurement technique to quickly measure the changes. The NFMS was able to detect the flow rate variations quickly and accurately. Also, a comparative evaluation of instantaneous flow velocities to timed flow rates was performed. Timed flowrates were accomplished by reading the cumulative flow as indicated by the ultrasonic flowmeter at 1-minute intervals for a period of 5 to 8 minutes and Table 3. Comparison of Discovery and Atlantis Flow Checks Prior to the Meter Being Zeroed\* | Discovery | | | | | | |-----------|------------|------------|--|--|--| | Flow Flow | | | | | | | Timed | Through | Through | | | | | Flow | WCL1 Inlet | WCL2 Inlet | | | | | (minute) | (lb/hr) | (lb/hr) | | | | | 1 | 12.5 | 19.5 | | | | | 1 | 9.5 | 19.0 | | | | | 1 | 8.5 | 18.5 | | | | | 1 | 12.0 | 19.5 | | | | | Average | 10.62 | 19.13 | | | | | Atlantis | | | | | | |----------|------------|------------|--|--|--| | | Flow | Flow | | | | | Timed | Through | Through | | | | | Flow | WCL1 Inlet | WCL2 Inlet | | | | | (minute) | (lb/hr) | (lb/hr) | | | | | 1 | 16.5 | 22 | | | | | 1 | 19 | 20.5 | | | | | 1 | 18 | 21 | | | | | 1 | 16.5 | 21 | | | | | 1 | 17 | 21.5 | | | | | 1 | 16.5 | 18.5 | | | | | 1 | 18 | 20 | | | | | 1 | 15.5 | 22 | | | | | Average | 17.12 | 20.8 | | | | <sup>\*</sup>Sensor spacing = 0.4 inch and water temperature = 75.3 °F. Table 4. Ultrasonic Flow Checks on Discovery After Meter Was Zeroed | Timed | Flow Through | Flow Through | |----------------------------|---------------------------------|---------------------------| | $\mathbf{Flow}$ | WCL1 Inlet | WCL2 Inlet | | (minutes) | (lb/hr) | (lb/hr) | | 1 | 22.5 | 24 | | 1 | 21 | 24.5 | | 1 | 21 | 23.5 | | 11 | 23 | 24 | | 1 | 22 | 24 | | 1 | 21 | | | 1 | 20 | | | Average | 21.5 | 24 | | Atlantis flow rate adjuste | d upwards to reflect meter zero | correction (see table 3): | | Average | 17.12 + 8 = ≈25 | 20.8 + 8 = ≈29 | by obtaining the difference between subsequent readings. This provided an average flow rate for the timed period. Tables 3 and 4 summarize the data obtained from in situ measurements on the Space Shuttles Discovery and Atlantis before and after the meter was zeroed. Table 3 compares the measurements on Discovery (November 5, 1996) to those from Atlantis (November 15, 1996). On an average, both vehicles experienced similar flow rates through the coldplate in WCL2. The individual flow rates, however, are all lower than the design flow requirements (35 pounds per hour). Also, the WCL1 inlet on Discovery was somewhat lower than the rest. Additional review of the data indicated that the meter exhibited an electronic offset of 0.4 nanosecond. In most applications where the flow rates are higher, this offset is trivial. However, when extremely low flow rates are in question, this offset must be accounted for by zeroing the meter prior to all measurements. It was decided to perform another check on Discovery as had been done at the factory. Table 4 summarizes the measurements performed on Discovery (November 26, 1996). It also tabulates measurements from Atlantis (November 15, 1996) (see table 3) and adjusts them upwards to take into account the meter electronic offset adjustments. It is clear from the data that the flow rates on both WCL1 and WCL2 inlets are very similar and in agreement between the Space Shuttles Discovery and Atlantis. The flow rate results obtained from the two orbiters did not show any anomaly or unique flow situation for Discovery. Here again, the WCL1 inlet on Discovery exhibited somewhat lower readings than the rest. However, the deviation is not significant enough to cause any alarm. No further effort was expended to review this deviation. #### CONCLUSIONS Based on the noninvasive measurements and trivial differences in the flow rates observed on the two Space Shuttles, it was concluded that no further invasive troubleshooting was necessary at the present time. Also, since the observed flow rates were very close (see table 4), it was determined that damaged or pinched tubing did not contribute to the lower-than-designed flow rates observed on Discovery. Additionally, since the interval operation of the coolant loop with stagnant water is based on the calculated flow through the coldplate, the design model results (which predicted 4-hour interval operations would preclude ice formation) may have been incorrect. Based on this study, it is recommended that the thermal calculations for ice formation in the floodlight coldplate be recalculated using flow-rate numbers as low as 30 to 40 percent of the above measured values. The NFMS greatly enhanced troubleshooting procedures and allowed for more accurate flow rate measurements with which to calculate the inflight interval operations. This may facilitate decreasing the operation interval of the coolant loop with the stagnant water, thereby significantly reducing mission costs and diverting valuable human resources to more important space operations. Lastly, continuous and online monitoring via permanently installed sensors may further reduce the chances of experiencing a similar ice buildup in space. Design changes to improve conformity between the sensor and the pipe geometry were transmitted to the manufacturer upon the conclusion of this work. In summary, in addition to enhancing the state of the art in flow measurement technology for extremely small diameter pipes with low flow rates, the present work successfully demonstrated the feasibility of nonintrusive ultrasonic techniques for Space Shuttle applications. Since the water coolant loop floodlight coldplate flows were never determined by in situ measurement and the present Shuttle configuration lacks an on-board flow indicator, it is recommended that these sensors be a part of future integrated vehicle health monitoring (IVHM) programs. #### ACKNOWLEDGMENTS The following people provided invaluable support during the course of this investigation: Kevin Jumper and Michael O'Hara of United Space Alliance during in situ measurements; Jim Hill of Panametrics for factory calibration support; Steve Chism of Instrument Specialities, Inc., for technical support; and the NASA Prototype Shop for laboratory calibration. IN-28 # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. To Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Constitution (2), 220,243(2), and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Davis Highway, Suite 1204, Arlington, VA 22202-430 | 02, and to the Office of Management and B | | | DC 20503. | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------| | 1. AGENCY USE ONLY (Leave blank) | January 1997 Technical M | | | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMB | RS | | Nonintrusive Flow Rate Det<br>Space Shuttle Water Coolan | | te | 0=1= | 40 | | 6. AUTHOR(S) | | | | | | Rudolph Werlink, Harry Joh<br>Ravi Margasahayam | | | | | | 7. PERFORMING ORGANIZATION NAM | E(S) AND ADDRESS(ES) | | 8. PERFORMING OF REPORT NUMBER | | | NASA John F. Kennedy Spa<br>Kennedy Space Center, Flor | | | | | | 9. SPONSORING / MONITORING AGENC | CY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING / M<br>AGENCY REPOR | | | National Aeronautics and Sp<br>Washington, D.C. 20546 | pace Administration | | NASA TM- 1 | 12443 | | 11. SUPPLEMENTARY NOTES Rudolph Werlink and Harry of Ravi Margasahayam, I-NET S Responsible individual: Rudol | Space Services (work funde | d by NASA Contract | NAS 10-11943) | | | 12a. DISTRIBUTION / AVAILABILITY ST | ATEMENT | | 12b. DISTRIBUTION | CODE | | Unclassified - Unlimited<br>Subject Category 28 | | | | | | This publication is available from the N | ASA Center for AeroSpace Informati | on, (301)621-0390 | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | Using a Nonintrusive Flow water coolant coldplate were or disprove a potential block the subsequent ice formation originally calculated to be 3 advanced the envelope of flow in extremely low flow velocit Discovery and Atlantis indicate coldplate (around 25 por noninvasive checks, further NFMS was recommended. | e determined. The objective inside the affected coldpan on the Space Shuttle District 5 to 38 pounds per hour. It was measurements through ties (5 to 30 pounds per heated both vehicles, on the lands per hour), but lower | ve of this in situ flow<br>late had contributed<br>scovery. Flow throu<br>This application of the<br>use of 1/4-inch-dian<br>our). In situ measure<br>average, experience<br>rates than the design | w measurement we to a reduced flow gh the coldplate altrasonic technometer tubing, while rements on the order of the cold similar flow ranged flow. Based | was to prove w rate and was logy ich resulted rbiters ates through on the | | | | | 115 NUM | BER OF PAGES | | 14. SUBJECT TERMS | | · | 1.5 | | | Nondestructive testing, ultr | asonics, equipment condit | ion monitoring | 16. PRICE | CODE | | 17. SECURITY CLASSIFICATION 18 OF REPORT Unclassified | SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFI<br>OF ABSTRACT<br>Unclassified | ļ | ATION OF ABSTRACT |